

Administrative Notes

HW2 out!

Conceptual Evaluation

GROUP BY

SELECT rating, min(age)

FROM Sailors

GROUP BY rating

Minimum age for each rating

SELECT min(age)

FROM Reserves R, Sailors S

WHERE S.sid = R.sid

GROUP BY bid

HAVING count(*) > 1

Minimum sailor age for each boat with more than I reservation

HAVING

group-qualification used to remove groups similar to WHERE clause

Expressions must have one value per group. Either An aggregation function or in grouping-list

```
SELECT bid, count(*)
FROM Reserves R
GROUP BY bid
HAVING color = 'red'
```

AVG age of sailors reserving red boats, by rating

```
SELECT
FROM Sailors S, Boats B, Reserves R
WHERE S.sid = R.sid AND
 R.bid = B.bid AND
 B.color = 'red'
```

AVG age of sailors reserving red boats, by rating

What if move B.color='red' to HAVING clause?

Error

Ratings where the avg age is min over all ratings

SELECT S.rating

) AS tmp2

```
FROM (SELECT S.rating, AVG(S.age) as avgage
FROM Sailors S
GROUP BY S.rating) AS tmp
WHERE tmp.avgage = (
SELECT MIN(tmp2.avgage) FROM (
SELECT S.rating, AVG(S.age) as avgage
```

FROM Sailors S

GROUP BY S.rating

Ratings where the avg age is min over all ratings

FROM (SELECT S.rating, AVG(S.age) as avgage

FROM Sailors S

GROUP BY S.rating

```
GROUP BY S.rating) AS tmp
WHERE tmp.avgage <= ALL (
SELECT tmp2.avgage FROM (
SELECT S.rating, AVG(S.age) as avgage
FROM Sailors S
```

) AS tmp2

SELECT S.rating

ORDER BY, LIMIT

```
SELECT [DISTINCT] target-list
```

FROM relation-list

WHERE qualification

GROUP BY grouping-list

HAVING group-qualification

ORDER BY order-list

LIMIT limit-expr [OFFSET offset-expr]

ORDER BY

List of order-list expressions dictates ordering precedence Sorted in ascending by age/rating ratio If ties, sorted high to low rating

ORDER BY

Sailors

<u>sid</u>	name	rating	age
I	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

name	int4	age
Luis	1	39
Ken	4	27
Eugene	4	22

ORDER BY

Sailors

<u>sid</u>	name	rating	age
I	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

name	int4	age
Luis	1	39
Eugene	4	22
Ken	4	27

LIMIT

Only the first 2 results

Sailors

<u>sid</u>	name	rating	age
I	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

name	int4	age
Luis	1	39
Ken	4	27

LIMIT

```
SELECT S.name, (S.rating/2)::int, S.age
```

FROM Sailors S

ORDER BY (S.rating/2)::int ASC,

S.age DESC

LIMIT 2 OFFSET 1

Only the first 2 results

Sailors

<u>sid</u>	name	rating	age
I	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

name	int4	age
Ken	4	27
Eugene	4	22

LIMIT

Can have expressions instead of constants

name	int4	age
Luis	1	39

Integrity Constraints

Conditions that every legal instance must satisfy
Inserts/Deletes/Updates that violate ICs rejected
Helps ensure app semantics or prevent inconsistencies

We've discussed

domain/type constraints, primary/foreign key
general constraints ←—

Beyond Keys: Table Constraints

Runs when table is not empty

```
CREATE TABLE Sailors(
 sid int,
 PRIMARY KEY (sid),
 CHECK (rating >= 1 AND rating <= 10)</pre>
CREATE TABLE Reserves(
 sid int,
 bid int,
 day date,
 PRIMARY KEY (bid, day),
 CONSTRAINT no red reservations
 CHECK ('red' NOT IN (SELECT B.color
 FROM Boats B
 WHERE B.bid = bid))
```

Nested subqueries Named constraints

Multi-Relation Constraints

```
# of sailors + # of boats should be less than 100
CREATE TABLE Sailors (
 sid int,
 bid int,
 day date,
 PRIMARY KEY (bid, day),
 CHECK (
 (SELECT COUNT(S.sid) FROM Sailors S)
 (SELECT COUNT(B.bid) FROM Boats B)
 < 100
```

What if Sailors is empty?
Only runs if Sailors has rows (ignores Boats)

ASSERTIONS: Multi-Relation Constraints

```
CREATE ASSERTION small_club
CHECK (
 (SELECT COUNT(*) FROM Sailors S)
 +
 (SELECT COUNT(*) FROM Boats B)
 < 100
)</pre>
```

ASSERTIONs are not associated with any table

Total Participation

So many things we can't express or don't work!

Assertions

Nested queries in CHECK constraints

Advanced Stuff

User defined functions

Triggers

WITH

Views

User Defined Functions (UDFs)

Custom functions that can be called in database

Many languages: SQL, python, C, perl, etc

CREATE FUNCTION function_name(p1 type, p2 type, ...)
RETURNS type

User Defined Functions (UDFs)

Custom functions that can be called in database Many languages: SQL, python, C, perl, etc

```
CREATE FUNCTION function_name(p1 type, p2 type, ...)
RETURNS type
AS $$
-- logic
$$ LANGUAGE language_name;
```

User Defined Functions (UDFs)

Custom functions that can be called in database Many languages: SQL, python, C, perl, etc

```
CREATE FUNCTION function_name(p1 type, p2 type, ...)
RETURNS type
AS $$
-- logic
$$ LANGUAGE language_name; SQL, PL/SQL, Python, ...
```

A simple UDF (lang = SQL)

```
CREATE FUNCTION mult1(v int) RETURNS int
 AS $$
 SELECT v * 100;
 Schema!
 $$ LANGUAGE SQL;
 Last statement
 is returned
CREATE FUNCTION function name(p1 type, p2 type, ...)
RETURNS type
AS $$
-- logic
$$ LANGUAGE language_name;
```

A simple UDF (lang = SQL)

```
CREATE FUNCTION mult1(v int) RETURNS int
AS $$
SELECT v * 100;
$$ LANGUAGE SQL;

SELECT mult1(S.age)
FROM sailors AS S
```

Sailors

<u>sid</u>	name	rating	age
1	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

int4		
220		
390		
270		

A simple UDF (lang = SQL)

```
CREATE FUNCTION mult1(v int) RETURNS int
AS $$
SELECT $1 * 100;
$$ LANGUAGE SQL;

SELECT mult1(S.age)
FROM sailors AS S
```

Sailors

<u>sid</u>	name	rating	age
1	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

int4		
220		
390		
270		

Process a Record (lang = SQL)

```
CREATE FUNCTION mult2(x sailors) RETURNS int
AS $$
SELECT (x.sid + x.age) / x.rating;
$$ LANGUAGE SQL;

SELECT mult2(S.*)
FROM sailors AS S
```

Sailors

<u>sid</u>	name	rating	age
1	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

int4
3.285
20.5
3.75

Process a Record (lang = SQL)

```
CREATE FUNCTION mult2(sailors) RETURNS int
AS $$
SELECT ($1.sid + $1.age) / $1.rating;
$$ LANGUAGE SQL;

SELECT mult2(S.*)
FROM sailors AS S
```

Sailors

<u>sid</u>	name	rating	age
1	Eugene	7	22
2	Luis	2	39
3	Ken	8	27

int4
3.285
20.5
3.75

Aside: Control Flow in SQL

```
if (a > b):
 return a
return b
```

SELECT
$$(a > b)*a + (a <= b) * b$$

Aside: Control Flow in SQL

```
if (a > b):
 if (a > c):
 return a
 return c
return b
```

SELECT
$$(a > b)*a + (a <= b) * b$$

Aside: Control Flow in SQL

```
if (a > b):
 if (a > c):
 return a
 return c
return b
```

Procedural Language/SQL(lang = plsql)

```
CREATE FUNCTION proc(v int) RETURNS int

AS $$

DECLARE 
-- define variables

BEGIN 
-- PL/SQL code

END; 
$$ LANGUAGE plpgsql;
```

Procedural Language/SQL(lang = plsql)

```
CREATE FUNCTION proc(v int) RETURNS int
AS $$
DECLARE
 -- define variables. VAR TYPE [= value]
 qty int = 10;
BEGIN
 qty = qty * v;
 INSERT INTO blah VALUES(qty);
 RETURN qty + 2;
END;
$$ LANGUAGE plpgsql;
```

Procedural Code (lang = plpython2u)

```
CREATE FUNCTION proc(v int) RETURNS int
AS $$
import random
return random.randint(0, 100) * v
$$ LANGUAGE plpython2u;
```

Very powerful – can do anything so must be careful run in a python interpreter with no security protection plpy module provides database access

```
plpy.execute("select 1")
```

Procedural Code (lang = plpython2u)

```
CREATE FUNCTION proc(word text) RETURNS text
AS $$
import requests
resp = requests.get('http://google.com/search?q=%s' % v)
return resp.content.decode('unicode-escape')
$$ LANGUAGE plpython2u;
```

Very powerful – can do anything so must be careful run in a python interpreter with no security protection plpy module provides database access

```
plpy.execute("select 1")
```